


B06 - 402.4.5.1.2

CE – Silicon Module Motherboards

Nadja Strobbe (University of Minnesota) L4 Manager

HL LHC CMS CD-1 Review

October 23, 2019


- Technical Aspects of CE — Silicon Module Motherboards
 - Conceptual Design
 - Scope and U.S Deliverables
 - Progress since June 2018 IPR
 - QA/QC

- Managerial aspects of CE — Silicon Module Motherboards
 - Cost, Schedule, and Risks

- Summary

Who am I?

- **Nadja Strobbe: L4 Manager for CE – Silicon Module Motherboards (402.4.5.1.2)**
 - Assistant Professor of Physics at University of Minnesota
 - Detector experience: Phase 1 Upgrade of CMS HCAL
 - Led QC of production HB on-detector readout (QIE) boards (2018)
 - Coordinate HE/HB test beam at CERN (2017)
 - Characterization and QC of 45k QIE ASICs for HF, HE, HB (2016-2017)
 - Coordinate full system radiation tests for HE (2015-2016)
 - Physics: Searches for new physics
 - SUSY Analyses Combination Coordinator (2018-2019)
 - L3 Convener of CMS SUSY MC group (2015)
- Other crucial personnel for this area
 - Erich Frahm (UMN): senior electrical engineer
 - Designer of uHTR card for Phase 1 Upgrade, Test beam read-out systems for CE 2018 Test beam
 - Paul Rubinov (FNAL): senior electrical engineer
 - Front end electronics Group Leader at FNAL (until 2017), Design of front-end electronics for several projects, including Minerva, Central Fiber Tracker in DZero, and more


Conceptual Design


Design Considerations for 402.4.5.1.2

■ Purpose of the Si Motherboards

- Host the concentrator ASIC (ECON)
- Provide connection between the Silicon Modules and the off-detector DAQ, trigger, and control electronics (via IpGBT link)

■ Important constraints

- Very limited physical space vertically (minimize air gap between calorimeter absorbers)
 - Use low-profile connectors
- Radiation tolerance
 - Especially relevant for optical driver (VTRX+), which cannot be in the innermost section of the cassette
- Support transfer of required data volume, i.e. #elinks, for good physics performance


Deliverables for 402.4.5.1.2


- Motherboards implemented as “engine+wagons” model

- **Engine:**

- Hosts the IpGBT and VTRX+ optical components
 - Small and complex board, with fine-pitch components
 - Only 2-3 variants

- **Wagon:**


- Up to 2 wagons per engine, spanning up to 3 modules each
 - Hosts ECONs and slow control chip (GBT-SCA)
 - Multiple (15+) designs to handle geometric complexity between and within layers
 - Large, but simple board


Inputs and outputs


■ Data links

- Modules send TRIG/DAQ data to ECON:
 - 12 inputs per ECON at 1.28 Gbps
 - ECON concentrates: up to 14 elinks from ECON to IpGBTs at 1.28 Gbps
 - depending on data volume from given module
 - IpGBT takes up to 7 inputs, and has one data output link at 10.24 Gbps
 - Engine contains:
 - 1-2 DAQ IpGBT, 2-4 TRIG IpGBT, 1-2 VTRX+
 - depending on layer and location within layer
 - 1 VTRX+ takes 1-3 TRIG and 1 DAQ link
- Detailed accounting of elinks complete
 - Propagated to connector pin count and pin assignments


Inputs and outputs

- Fast and Slow control requirements
 - Both sets of signals sent to IpGBT via 2.56 Gbps link (via VTRX+)
 - **Fast clock** distributed via IpGBT on engine to ECON on wagon and HGCROC on module
 - **Slow control** distributed via IpGBT on engine to the GBT-SCA on wagon
 - I2C to ECON and HGCROC
 - Temperature measurements
 - Voltage measurements, e.g. for sensor bias, DC/DC supply voltage
 - Enable, reset, error signals
- Necessary signals all identified and accounted for in connector pin-outs


- Mechanical checks
 - Successful alignment of 3 connectors during/after temperature cycles


- Studies of signal transmission
 - Shows successful transmission over long distances

- First version of Engine designed and produced, including low-profile flex connectors
- Details of Engine+Wagon design in development
 - Minimizing number of different wagon designs by taking advantage of symmetries between detector layers
 - Current estimate of 3085 engines and 6170 wagons for CE-H


R&D needed before production

- Produce fully functional prototype 1, which allows for cost estimate based on quotes ahead of CD-2
 - Complete engine design
 - At least one complete wagon design
 - using FPGA instead of ECON
 - Can extrapolate cost to other wagon designs
 - Will be part of Major System Prototype 1
- Second prototype
 - Assemble full cassette
 - Include multiple wagon designs
 - Validate final design including ECON
- Note: Engineers have experience with scripting for PCB design tools: improved reliability and reduced engineering time


Quality Assurance and Quality Control

■ QA

- Prototyping: build and evaluate prototypes for all boards
- Minimize complexity of large boards, especially those that come in a # of variations

■ QC


- Engine: Crucial component, will feed signals into each board and read them out to verify proper functionality
- Wagon: mainly checking continuity of signals through the board and its connectors
 - Evaluating trade-off between doing visual inspection and relying on vendor for PCB check \Leftrightarrow using a fixture to test continuity and risk breaking the low-profile connectors
- Careful tracking of all boards using database and machine-readable ID
 - Allows for follow-up checks in case a problem is identified, e.g. during cassette assembly
- Reviewing balance of paid & unpaid labor before CD-2
 - Good experience with undergraduates in the past

Cost and Schedule

Cost

WBS	Direct M&S (\$)	Labor (Hours)	FTE	Direct + Indirect + Esc. (\$)	Estimate Uncertainty (\$)	Total Cost (\$)
DOE-CD1-402.4 402.4 CE - Calorimeter Endcap (at DOE CD1)	21,051,786	332579	188.11	40,672,474	10,143,585	50,816,059
DOE-CD1-402.4.5.1.2 CE - Silicon Motherboards	2,245,755	7688	4.35	3,600,258	1,296,667	4,896,926

402.4.5.1.2-CE-Base Budget Profile (DOE)-Resource Type
 BAC = \$3.60M (AY\$)


- **Direct M&S breakdown**
 - 40%: Components from CERN (IpGBT, VTRX+, GBT-SCA)
 - 50%: PCB and assembly for production boards

Risks


RT-402-4-23-D CE - Si Motherboard complexity is much higher than expected

Risk Rank:	1 (Low) Scores: Probability : 1 (VL) ; Cost: 2 (M) Schedule: 0 (N)	Risk Status:	Open
Summary:	The silicon motherboard is expected to exist in several variants (~5). Depending on decisions made elsewhere in the project, the number of designs could increase by a factor of two or even ten. If this were to occur, the unit cost for motherboards would increase and the design time would also significantly increase.		
Risk Type:	Threat	Owner:	Zoltan Gecse
WBS:	402.4 CE - Calorimeter Endcap	Risk Area:	Technical Risk / Interfaces
Probability (P):	5%	Technical Impact:	0 (N) - negligible technical impact
Cost Impact:	PDF = 3-point - triangular Minimum = 383 k\$ Most likely = 575 k\$ Maximum = 767 k\$ Mean = 575.0 k\$ P* <Impact> = 29.0 k\$	Schedule Impact:	PDF = 1-point - single value Minimum = N/A Most likely = 0.0 months Maximum = N/A Mean = 0 months P* <Impact> = 0 months
Basis of Estimate:	Low end of cost range assumes 6 months of additional engineering (\$120k) and a factor of 50% in unit cost increase for PCBs and assembly only (\$263k) , while high end assumes 12 months of additional engineering (\$240k) and a factor of 100% increase in unit cost for PCBs and assembly (\$527k). The schedule delay assumes that the issues are identified sufficiently in advance that additional engineering can be brought onto the project to avoid delays.		
Cause or Trigger:	Triggered by design choices which require significant additional motherboard designs, separate from cost uncertainty in a single design.	Impacted Activities:	
Start date:	1-Jan-2019	End date:	11-Dec-2020
Risk Mitigations:	Working with international collaborators to adjust designs of cassette and module PCB to avoid requiring additional designs to meet overall design constraints.		
Risk Responses:			
More details:			

- Risk added after 2018 review
 - Was at higher level during Feb Director’s Review
 - Now risk has been reduced because of work done in defining and simplifying the design since then
 - Expect to retire the risk before CD-2

Dependency Overview

- Cassette construction is done per sector
 - Need steady supply of engines and each variety of wagon


US custom	CERN
Commercial	In our control

Last Update	10/10/2019	FY17	FY18	FY19	FY20	FY21	FY22	FY23	FY24	FY25
LHC	LHC	TS Phys	TS Phys	LS2		Phys TS	Phys TS	Phys TS	LS3	
Legend	CE Motherboards									
Prototype 1	Design									
Prototype 2	PCB and assembly									
Production	Testing									
Current Month	ECON available									
	Cassette assembly									

- Prototype 1 completed by April 2020
- Prototype 2 completed by March 2021
 - With prototype ECON
- Production
 - Design finalized by September 2021
 - First batch of motherboards to be assembled in Dec 2021
 - First batch of ECONs available in Nov 2021
 - First batch tested by Feb 2022, ahead of cassette assembly which starts in June 2022
 - Flexibility in adjusting engine/wagon assembly & testing schedule to mitigate effect of late arrival of parts, e.g. ECON

Summary

- Many advances in the Silicon Module Motherboard area since previous review
 - Completed thermal mockup study
 - Settled on Engine+Wagons concept
 - Designed and produced first engine prototype
 - Overall detailed concepts, including services, have been significantly advanced

- Significant work left in this area, but we are on track to be ready for CD-2 and CD-3

- Backup


Risks

RT-402-4-15-D CE - Motherboard and interface board fabrication failure

Risk Rank:	1 (Low) Scores: Probability : 2 (L) ; Cost: 1 (L) Schedule: 1 (L)	Risk Status:	Open
Summary:	If larger than expected failure rate is identified during motherboard and interface board production then the cassette assembly will slow down and may jeopardize the delivery of cassettes to CMS on time.		
Risk Type:	Threat	Owner:	Zoltan Gecse
WBS:	402.4 CE - Calorimeter Endcap	Risk Area:	Technical Risk / Quality
Probability (P):	10%	Technical Impact:	0 (N) - negligible technical impact
Cost Impact:	PDF = 2-point - flat range Minimum = 73 k\$ Most likely = N/A Maximum = 193 k\$ Mean = 133.0 k\$ P * <Impact> = 13.0 k\$	Schedule Impact:	PDF = 1-point - single value Minimum = N/A Most likely = 3.0 months Maximum = N/A Mean = 3 months P * <Impact> = 0.3 months
Basis of Estimate:	<p>The cost impact (10 -130k\$) is based on the assumption that at maximum 10% of the motherboards for the whole detector have to be produced due to Motherboard failures. The base cost includes an additional 10% spare motherboards on top of that needed for the detector. These spares partly cover more minor failures and yield of individual components, or motherboard variants, and may not cover a more significant failure covered by this risk where the production motherboards are done in two batches. We assume a failure scenario where 10% of the motherboards would need to be produced and assembled to ensure that we have sufficient spares to cover lost motherboards of any of the variants by the end of the production. The duration impact (3 months) is based on the assumption that another vendor might be needed to be qualified to take over the production, or some specific variants have to be made again beyond what was ordered for spares.</p> <p>The L3 burn rate due to the delay of downstream activities is \$21k/month (CMS-doc-13481).</p> <p>Min cost = \$10k + 3 months * \$21k burn rate = \$73k.</p> <p>Max cost = \$130k + 3 months * \$21k burn rate = \$193k.</p>		
Cause or Trigger:		Impacted Activities:	
Start date:	1-Jan-2021	End date:	12-Dec-2023
Risk Mitigations:	<p>Thoroughly qualify the design through the cassette prototype program and, as appropriate, focused mockups.</p> <p>Qualify several vendors for board fabrication such that they can pickup production if one vendor fails. Require a rigorous QA/QC program by the vendor.</p> <p>Begin motherboard and interface board production in advance of cassette assembly to ensure a buffer of components so that interruption of the supply does not affect cassette production. Design cassette assembly sites to allow rework without interrupting production flow.</p>		
Risk Responses:	<p>Depending on the schedule and which motherboard variants need to be replaced we may need to order a new round of motherboards and assembly. If other delays or this delay causes this task to be on the critical path we will accelerate the cassette production and testing. The possibility of needing to accelerate the cassette production is covered by a separate risk.</p>		
More details:	CMS-doc-13481		